

United Nations A/HRC/RES/22/18

Distr.: General 10 April 2013 English Original: French

Human Rights Council

Twenty-second session Agenda item 10 Technical assistance and capacity-building

Resolution adopted by the Human Rights Council*

22/18

Assistance to the Republic of Mali in the field of human rights

The Human Rights Council,

Guided by the Charter of the United Nations, the Universal Declaration of Human Rights and other relevant international human rights instruments,

Recalling General Assembly resolution 60/251 of 15 March 2006 and Council resolutions 5/1 and 5/2 of 18 June 2007, 20/17 of 6 July 2012 and 21/25 of 28 September 2012,

Recalling Security Council resolution 2085 (2012) of 20 December 2012,

Reaffirming that all States have an obligation to promote and protect the human rights and fundamental freedoms enshrined in the Charter, the Universal Declaration of Human Rights, and the international human rights covenants and other relevant human rights instruments to which they are party,

Reaffirming its commitment to the sovereignty, independence, unity and territorial integrity of the Republic of Mali,

Welcoming the solemn declarations on the situation in Mali of the Assembly of Heads of State and Government of the African Union of 16 July 2012 (Assembly/AU/Decl.1(XIX)) and of 28 January 2013 (Assembly/AU/Decl.3(XX)),

Taking note of the report of the United Nations High Commissioner for Human Rights on the situation of human rights in Mali, ¹

Welcoming the deployment to Mali of a mission of observers of the United Nations High Commissioner for Human Rights,

^{*} The resolutions and decisions adopted by the Human Rights Council are included in the Council's report on its twenty-second session (A/HRC/22/2, chap. I).

¹ A/HRC/22/33 and Corr.1.

Noting with concern the human rights situation in the Republic of Mali, particularly in the north of the country, and the serious humanitarian crisis and its consequences for the countries of the Sahel,

- 1. Condemns the excesses and abuses committed in the Republic of Mali, particularly in the north of the country, by, among others, the rebels, terrorist groups and other organized transnational crime networks, which include violence against women and children, summary and extrajudicial executions, hostage-taking, pillaging, destruction of cultural and religious sites and recruitment of child soldiers, as well as all other human rights violations;
- 2. *Repeats* its call for an immediate halt to all human rights violations and acts of violence and for strict respect of all human rights and fundamental freedoms;
- 3. Commends the Government of Mali on the steps it has taken to bring all perpetrators of such acts before impartial courts, takes note of the signature of an agreement on judicial cooperation between the Republic of Mali and the International Criminal Court on 13 February 2013, and welcomes the establishment of a commission for dialogue and reconciliation in Mali;
- 4. Welcomes the current deployment of the African-led International Support Mission to Mali and the crucial support provided to Mali by the countries of the Economic Community of West African States and other member countries of the African Union in the region, including Chad, as well as all its other partners, for the restoration of peace and security throughout its territory;
- 5. Calls upon all forces and all armed groups present within the territory to ensure that international human rights law and international humanitarian law are strictly respected;
- 6. Continues to support current efforts by the African Union, the Economic Community of West African States and all other partners to resolve the crisis in the Republic of Mali and bring about a return to constitutional order;
- 7. Calls upon the Government of Mali to guarantee freedom of expression and invites it to organize free, transparent elections as soon as possible with a view to creating conditions conducive to a return to constitutional order, to a lasting and inclusive reconciliation of the different components of the Malian population and to the consolidation of peace, while ensuring that women participate fully in the election and reconciliation processes;
- 8. Reiterates its appreciation for the humanitarian assistance already provided to the populations affected by the crisis and urges the international community to continue to deliver, in consultation with the Government of Mali and the bordering countries concerned, adequate and secure humanitarian assistance to refugees and displaced persons;
- 9. Decides to establish a one-year mandate for an independent expert on the situation of human rights in Mali with a view to assisting the Government of Mali in its efforts to promote and protect human rights;
- 10. Requests the independent expert, within the bounds of his or her mandate, to work closely with all entities of the United Nations, the African Union, the Economic Community of West African States, all other international organizations concerned and with Malian civil society and to report to the Human Rights Council at its twenty-fifth session;
- 11. Requests the Secretary-General and the United Nations High Commissioner for Human Rights to provide the independent expert with all the assistance needed to enable the expert to fully discharge his or her mandate;

2 GE.13-12921

- 12. Encourages the States Members of the United Nations, within the framework of their international cooperation activities, the relevant United Nations agencies, international financial institutions and all other relevant international organizations to provide technical and capacity-building assistance with a view to promoting respect for human rights and introducing judicial reforms through the institution of possible transitional justice mechanisms;
- 13. *Requests* the United Nations High Commissioner for Human Rights to provide it with an updated report on the human rights situation in Mali for its consideration at its twenty-third session;
 - 14. Decides to remain seized of this matter.

	48th	тe	eting
21	Mar	ch	2013

[Adopted without a vote.]	

GE.13-12921 3